Biotechnology Project Rubric

Team: _____________
Spring 2008

	Executive Summary
50 points
	Criteria
	Excellent
	Very Good
	Good
	Marginal
	Points

	Content

30 points
	In 1-2 pages provide a synopsis of the major points in the poster
	

	
	Is the potential value of expressing the gene clearly described? (What will the new gene do and why is that useful?)

10 points
	Explains strategy in a clear, understandable, concise way; sufficient information given to understand very well how the gene would work and why someone would want to make the gene, assuming no prior knowledge.
(9 – 10 pts)
	Explains strategy clearly and concisely; sufficient information to understand how the gene well how the gene would work and why someone would want to make the gene, but that understanding requires prior knowledge.

(8 pts)
	States strategy clearly and concisely; insufficient explanation or information (or insufficient clarity) to understand how the gene would work and why someone would want to make the gene.

(6-7 pts)
	Insufficient information given to understand either the strategy or how the gene would work and why someone would want to make the gene
(0-5 pts)
	

	
	Are the major features of the new gene adequately explained?

15 points
	Each feature of each molecule is explained clearly and completely so that reader understands the role of each feature, assuming high-school level biology knowledge.

(13-15 pts)
	Features of each molecule are explained so that reader understands the role of each feature.

(10-12 pts)
	Features of each molecule are explained, but lack clarity or assume a great deal of prior knowledge to understand.

(8– 9 pts)
	Does not explain all features of the DNA molecules.

(0 - 7 pts)
	

	
	Are the resources and marketing potential reasonable and well described?
5 points
	List of resources and potential companies is reasonable and suggests comprehensive research.

(5 pts)
	List of resources and potential companies is reasonable or comprehensive, but not both.

(4 pts)
	List of resources and potential companies is neither complete nor comprehensive.

(0 – 3 pts)
	

	Mechanics

5 points
	What was the technical quality of the paper?
	

	
	Writing logistics – basic spelling & grammar
 5 points

	No spelling or grammar mistakes (5 pts)
	1 – 2 spelling or grammar mistakes (4 pts)
	More than 2 spelling or grammar mistakes (0 pts)
	

	
	Scientific style
5 points
	Excellent scientific style – concise writing; good structure (5 pts)
	Reasonably good scientific style generally, but a bit “chatty” or too personal; good structure (4 pts)
	Adequate scientific style, but considerable lapses into a more personal, chatty style; structure needs work (3 pts)
	Poor scientific style, poor structure

(0 – 2 pts)
	

	References

10 points
	(No page limit). List the references your team used to formulate your recommendation.
	

	
	Were the references appropriate, comprehensive, sufficient, and high quality?

10 points
	Excellent references; diverse and reliable sources; sufficient to support proposal; no reference padding (10 pts)
	Very good references; diverse and reliable sources; sufficient to support proposal; some reference padding (8 pts)
	Good references; diverse and reliable sources; not sufficient to support proposal; some reference padding (6 pts)
	References are present, but not from sufficiently diverse and reliable sources; or not sufficient to support proposal; substantial reference padding (0 pts)
	

	Poster Content

	70 points
Criteria
	Excellent
	Very Good
	Good
	Marginal
	Points

	Logic for creating this new gene
10 points
	Explain ultimate goal for creation of this new gene
	

	
	Is reason for creating this new gene clearly explained?
(6 points)
	Uses diagrams, labels, and captions to effectively to explain the logic for the new gene (6 points)

	Uses diagrams, labels, and captions effectively, but needs more information or detail to explain the logic for the new gene (5 pts)
	Diagrams adequate, but labeling, captions, or information is not adequate to explain the logic for the new gene (3-4 pts)
	Diagrams are ineffective in explaining the locig for the new gene(0-2pts)
	

	
	Is the reason for creating the gene reasonable? (4 pts)
	 Reason for gene is reasonable; gene will clearly have some value to society, business, health, etc.; that value is well described (4 pts)
	Reason for gene is not reasonable or is not sufficiently explained to evaluate (0 pt)
	

	Molecular biology strategies
10 points
	Provide basic background information about how the appropriate DNA will be identified, isolated, and manipulated
	

	
	Where will you get the genes, parts of genes, or DNA that you need? And how will you put the DNA parts together properly? (10 pts)
	Lists or provides a diagram that gives an excellent explanation of the genetic parts and overall strategy for creating the new gene (8-10 pts)
	Diagram is present, but does not completely describe the genetic parts and overall strategy for creating the new gene (5-6 pts)
	Information provided is unclear; readers would not understand the features of the gene or how it would be mades (0-4 pts)
	

	Proposed novel gene
45 points
	Provide annotated diagrams of the DNA molecules you propose to use & explain why they would confer resistance.
	

	
	Diagram your DNA molecule and label the important features (promoter, enhancer, coding sequence, introns, exons, terminator, etc)).
(35 pts)
	The diagrams of the DNA molecule is clear and well labeled; diagrams clearly relates to information about the logic for the gene (30 –35pts)
	Diagrams of the DNA molecules are clear and well labeled (25 – 29 pts)
	Diagrams of the molecules or the labeling could be significantly improved (20 – 24 pts)
	Diagrams are unclear or confusing, labels are not helpful (0 – 19 pts)
	

	
	How will this new gene affect the organism or cell in which it is expressed? (10 pts)
	Explains effectively how this new gene will affect the organism or cell and why (8-10 pts)
	Explains how these DNA molecules will affect the organism, but information is not sufficiently clear; the reader may be confused (5-7 pts)
	Does not adequately explain how these DNA molecules will affect the organism (0 -4 pts)
	

	Future studies

5 points
	Describe future work.
	

	
	What work needs to be done in the future to create or test this strategy?
	Lists work that would be needed to test effectiveness/safety of the new gene. (3- 5 pts)
	This information is missing from the poster (0 pts)
	

	Poster Esthetics
30 points
	Criteria
	Excellent
	Very Good
	Good
	Marginal
	Points

	Title

3 points
	Does the title accurately explain the poster in a way that makes people want to read it or talk to authors?
	

	
	Is the title legible from at least 6 ft? Are names of all authors & their contributions included?
	Yes (1 pts)
	No (0 pts)
	

	
	Is title concise, clear, and interesting? With appropriate scientific tone?
	Excellent title – draws people in, but not too “cute” (maintains scientific tone) (2 pts)
	Title draws people in, but does not have appropriately scientific tone (1 pt)
	Title is inappropriate (0 pts)
	

	Organization & Layout

8 points
	Is the poster well-organized and easy to read? Does the layout support the “story” that the poster is trying to tell?
	

	
	Does the poster layout contribute to its effectiveness?

2 points
	Poster has a cohesive organization that helps the reader navigate the information quickly. Navigation is explicit (numbering system, etc.) (2pts)
	Poster is poorly organized and looks “sloppy”; reader would be confused about what to read and where to focus (0-1 pts)
	

	
	Is there sufficient white space? Is there a good balance of text and graphics?

2 points
	Lots of white space, good separation of parts of poster; places for eye to “rest”; text and graphics are evenly dispersed on the poster. Text is sufficient to explain the graphics. (2 pts)
	Very little white space; appears like solid mass of text & graphics; Too much or too little text; poster gives an overwhelming impression of mostly text; or not enough text is included to understand what the graphics are supposed to illustrate (0-1 pts)
	

	
	Does the poster convey a sense of high quality?

2 points
	Poster has no spelling errors or typos.

(2 pts)
	Poster has more than 2 spelling errors or typos. (0 pts)
	

	
	Are the main points clear?

2 points
	Yes, major “take home messages” are clearly stated and easy to find (2 pts)
	Yes, main points are present, but buried so that reader has to search for them (1 pts)
	Main points appear to be missing (0 pts)
	

	Poster Esthetics (con’t)
30 points
	Criteria
	Excellent
	Very Good
	Good
	Marginal
	Points

	Figures, Diagrams, Pictures

9 pts
	Are the figures appropriate, easy to read, and attractive?
	

	
	Are the graphics interesting? Do they capture viewers’ attention?Are they easy to read? (3 pts)
	Each is easy to read and attractive; each is well labeled; Each graphic is a good size to enable viewers to see it; labels are large enough and easy to see; overall, the use of graphics draws in the viewers. (3 pts)

	One or two of the graphics are hard to read, unattractive, or poorly labeled (2 pts)
	More than two of the graphics hard to read, unattractive, or poorly labeled (0-1pts)
	

	
	Do the graphics illustrate key points? Are they appropriate? (6 pts)
	Each graphic on the poster is appropriate for the message it conveys; each helps the reader to understand the concept or information; no “shock” graphics designed only to draw people in; technical detail is appropriate for the poster (5-6 pts)
	One or two of the graphics on the poster are not appropriate for the message of the poster. (3 - 5 pts)
	More than two of the graphics are not relevant to the message of the poster. (0 - 2 pts)
	

	Aesthetics

5 pts

	Does the use of color and choice of fonts enhance the poster’s impact?
	

	
	Overall appearance (5 pts)
	Very pleasing to look at; particularly good use of color and graphics (5 pts)
	Pleasing to look at; good use of color and graphics (4 pts)
	Pleasing to look at; colors or organization may distract slightly from effectiveness of poster (3 pts)
	Cluttered or sloppy appearance; gives impression of solid mass of text & graphics, little white space (0-2 pts)
	

	Above and Beyond

Up to 5 bonus points
	Exceptional features
	

	
	Does anything in the approach or the poster stand out as being particularly creative?

(5 pts)
	Extremely creative – highly novel ideas; artistic approach to the poster (5 pts)
	Very creative ideas; very artistic or well designed poster (2 pts)
	Good work, but doesn’t really stand out from average in terms of novelty or creativity of ideas or esthetics, creativity, artistic qualities (0 pts)
	

